

Contents

Preface	xiii
Acknowledgments	xv
Chapter 1: Concepts in Working Capital Management	1
Working Capital Concepts	2
Improving Working Capital Management	5
The Significance of Working Capital	8
Cost as the Working Capital Issue	9
Applying These Ideas to a Real Business: Best Buy	12
Summary	15
Notes	16
Chapter 2: Working Capital Ratios and Other Metrics	17
Ratio Analysis	18
Other Ratios and Their Application	22
Other Metrics	23
Benchmarking	27
General Problems in the Use of Ratios and Metrics	29
Summary	32
Notes	32
Chapter 3: Cash—Management and Fraud Prevention	35
Forms of Cash	36
Paper Transactions: Lockboxing	38
Paper Transactions: Depository Accounts	40
Paper Transactions: Controlled Disbursement	41
Electronic Transactions	43
Float and Cost Issues	46
Summary	49
Notes	49

Chapter 4: Cash—Credit and Short-Term Financial Instruments	51
Developing a Short-Term Forecast	52
Cash Budgeting	53
Credit Financing	55
Short-Term Investments	58
Summary	63
Notes	63
Chapter 5: Managing Bank Relationships	65
The Changing Financial Landscape	66
Bank Relationship Management	66
Cash Mobilization in a Multibank Network	68
General Terms of Credit Facilities	71
Specific Terms in Credit Facilities	72
Ongoing Bank Relationship Concerns	75
Summary	77
Notes	78
Appendix to Chapter 5: Selecting Noncredit Banking Services	81
The Request for Proposal	82
RFP Evaluation	85
Chapter 6: Accounts Receivable and Working Capital Issues	89
Elements of Receivables Management	90
Float Opportunities in Managing Receivables	91
Receivables Cycle Monitoring: Ratios	93
Receivables Cycle Monitoring: The Aging Schedule	94
Sales Financing	96
Credit Reporting	97
Terms of Sale	99
Invoice Generation	100
Asset-Based Financing	102
Debt Collection Agencies	103
Summary	104
Notes	104
Chapter 7: Inventory and Working Capital Issues	107
Elements of Inventory Management	108
Inventory Cycle Monitoring: Ratios	109

Inventory Cycle Monitoring: Metrics	110
The Purchasing Function	112
Analyzing Purchasing Activities	114
EOQ and JIT	116
Work-in-Process	118
ABF: Inventory Financing	120
Summary	123
Notes	123
Chapter 8: Payables and Working Capital Issues	125
Elements of Payables Management	126
Payables Cycle Monitoring: Ratios	127
The Accounts Payable Function	128
Payables Using Internal Processes	131
Payables Outsourcing	133
Check Payments in a Comprehensive Payables Environment	135
Payroll Disbursements	136
Summary	138
Notes	139
Chapter 9: International Working Capital	141
Capitalism Goes Global	142
The Financing of International Transactions	144
The Foreign Exchange Markets	145
Country Risk Analysis	151
Other Significant Issues in International Working Capital	152
Cultural and Corporate Practices Affecting Working Capital	154
Summary	156
Notes	156
Chapter 10: Information and Working Capital	159
Information Technology	160
Bank Information Technology	161
Internet Bank Technology	165
ERP: An Alternative Approach	169
Choosing Working Capital Information Systems	171
Summary	175
Notes	176

Chapter 11: Managing the Working Capital Cycle	177
Risk and Working Capital	178
Traditional Risk Management	179
Enterprise Risk Management	179
The ERM Process	180
Efficiency and Working Capital	181
Working Capital and Liquidity	183
Suggested Actions	185
Developments in Working Capital Management	189
The Gizmo Deal: How Delays Turn Profits into Losses	190
Summary	192
Notes	192
Chapter 12: Introduction to Working Capital Cases	195
Sequence of the Cases	195
The Concept of the Working Capital Case	196
Case: Widget Manufacturing	198
Suggested Solutions	207
Note	214
CASES ON WORKING CAPITAL MANAGEMENT	215
Case 1: Dinner Bell Hotel	217
Cash Flow Issues	217
Alternative Actions	219
The "Raw" Data	220
Questions	220
Case 2: Koala Fun	223
The Partners' First Success	223
Financial Concerns	224
Borrowing Issues	225
Working Capital	225
Final Thoughts	226
Questions	226
Case 3: Miller Building Supplies	229
Joseph Miller Starts MBS	230
Variations in Working Capital Requirements	230

A Banker's Assistance	231
Questions	231
Case 4: Office Smart	235
The Business of Office Smart	236
Financial Issues	237
Questions	238
Case 5: Quacker Cracker	241
The Attitude toward Debt	242
Financial Planning	242
Questions	244
Case 6: Young Brands	245
Changes in YB's Global Marketing Strategy	246
Forecasting Considerations	247
Working Capital Issues	247
Financial Issues	248
Questions	248
Appendix I: Basic Financial Concepts	251
Appendix II: Websites of Working Capital Organizations	257
Glossary	261
About the Author	279
Index	281

<http://www.pbookshop.com>